GNSS for HtMod ### Richard Snay NOAA's National Geodetic Survey Great Lakes Regional HtMod Forum Lansing, MI March 18, 2009 #### **GNSS** for HtMod GNSS data can be used to determine the ellipsoid height (h_P) of a point P. h_P can be converted to the orthometric height (H_P) of P by the equation: $H_P = h_P - N_P$ where N_P equals the geoid height of P. # Ellipsoid, Geoid, and Orthometric Heights #### **H = Orthometric Height (NAVD 88)** h = Ellipsoidal Height (NAD 83) N = Geoid Height (GEOID 03) $\mathbf{H} = \mathbf{h} - \mathbf{N}$ #### **GNSS** for HtMod #### When using GNSS in differential mode, the equation $$H_P = h_P - N_P$$ becomes $$H_P = (h_P - h_o) + h_o - N_P$$ or $$H_P = dh + h_o - N_P$$ where h_o = the adopted ellipsoid height of some previously established geodetic reference station and dh = the measured difference in ellipsoid height between P and the geodetic reference station. # Estimating the Uncertainty in H_P In accordance with the previous equation, the standard error of H_P is given by the equation: $$\sigma_{Hp} = (\sigma_{dh}^2 + \sigma_{ho}^2 + \sigma_{Np}^2)^{0.5}$$ Here σ_{dh} = the standard error of the measured ellipsoid height difference σ_{ho} = the standard error of the adopted ellipsoid height of the geodetic reference station σ_{Np} = the standard error of the geoid height at P. # Uncertainty Due to the Geoid Model For GEOID03, $\sigma_{Np} \approx 2.4 \text{ cm}$ For GEOID09, $\sigma_{Np} \approx 1.5 \text{ cm}$ After GRAV-D, $\sigma_{Np} \leq 1.0 \text{ cm}$ The above standard errors represent nominal values. Actual standard errors will vary geographically as a function of the local geometry of reference stations that have both accurate orthometric heights and accurate ellipsoid heights. # **Considering Different GNSS Technologies** We will now consider values for σ_{dh} and σ_{ho} for the following technologies: - Positioning P relative to a passive reference station - Positioning P relative to the CORS network using OPUS-S - Positioning P relative to the CORS network using OPUS-RS - Positioning P using network RTK technology ## Positioning P Relative to a Passive Reference Station According to Eckl et al. (2001), $$\sigma_{dh} = 3.7 \text{ cm} / (T)^{0.5}$$ when $T \ge 4$ hours and the baseline length ≥ 25 km. Here T = the duration of the observing session. Thus $\sigma_{dh} = 1.85$ cm, when T = 4 hours. σ_{ho} ≤ 2.0 cm for many of the passive reference stations that participated in the NAD 83 (NSRS2007) adjustment. (There is a significant concern about unknown vertical crustal motion.) ### Positioning Error vs. Duration of the Observing Session # Positioning P relative to the CORS Network Using OPUS-S Again $$\sigma_{dh} = 3.7 \text{ cm} / (T)^{0.5}$$ But OPUS-S can work for T ≥ 2 hours Thus, $\sigma_{dh} = 2.6$ cm when T = 2 hours. Because OPUS-S uses three CORS and because CORS vertical velocities are known $$\sigma_{ho} \le 1.0 \text{ cm}$$ ## CORS for Monitoring Vertical Crustal Motion ## Positioning P Relative to the CORS Network Using OPUS-RS σ_{dh} depends on the local geometry of the CORS network because OPUS-RS is interpolating the atmospheric refraction conditions measured at nearby CORS to estimate the corresponding refraction conditions at P. For most of CONUS, $2.0 \text{ cm} \le \sigma_{dh} \le 4.0 \text{ cm}$ Again, $\sigma_{ho} \le 1.0$ cm because OPUS-RS uses many CORS and because CORS velocities have been determined. ### Vertical standard error achievable in CONUS when a user submits 15 minutes of GPS data to OPUS-RS ## Positioning P Using Network RTK Technology According to a recent (Nov. 2008) study by Newcastle University $$1.3 \text{ cm} \le \sigma_{dh} \le 2.6 \text{ cm}$$ when a person performs two 3-minute sessions spaced at least 20 minutes apart, provided - Good network geometry (P is inside polygon formed by RTK network) - No significant multipath - GDOP ≤ 3 - Software indicates good "coordinate quality" Again, $$\sigma_{ho} \leq 1 \text{ cm}$$ Note: The use of two sessions averages satellite geometry, multipath, and atmospheric refraction. ## Positioning P Using Network RTK Technology According to the study by Newcastle University: The use of GPS+GLONASS does not improve on the accuracy achievable using GPS only. However, the use of GPS+GLONASS allows RTK surveying to proceed with less downtime, especially in areas where sky visibility is somewhat obstructed. ### **Summary** | Technology | Т | σ _{dh} (cm) | σ _{ho} (cm) | σ _{Np} (cm) | σ _{Hp} (cm) | |--------------------------|------------------|----------------------|----------------------|----------------------|----------------------| | Passive Ref.
Stations | 4 hr | 1.85 | 2.0 | 1.5 | 3.1 | | CORS & OPUS-S | 4 hr | 1.85 | 1.0 | 1.5 | 2.6 | | CORS & OPUS-S | 2 hr | 2.6 | 1.0 | 1.5 | 3.2 | | CORS & OPUS-RS | 15 min | 2.0 - 4.0 | 1.0 | 1.5 | 2.7 – 4.4 | | Network RTK | 2 times
3 min | 1.3 – 2.6 | 1.0 | 1.5 | 2.2 – 3.2 |